
Kunming Station New Satellite 
Laser Ranging System 

Li Zhulian, Zhai Dongsheng, Li Rongwang, Xiong Yaoheng, Li Yuqiang, Fu honglin, 

 Pi Xiaoyu,Zhang Haitao,He Chao,Ju Dehua 

Abstract  
Kunming Station established a new satellites laser ranging system which is about 30m 

distance from the 1.2m telescope in 2017 year, that the figure 1 is their pictures. 

From then on, it is doing regular satellites laser ranging every day except for rainy or 

cloudy case. System, observing data and dataõs quality are analyzed and described 

here.  
 

System 
Optical Subsystem :  Figure 2 shows a schematic diagram of the laser ranging 

lighting path of the 53cm binoculars.  

During ranging: the laser output from the laser passes through the 1 -stage beam 

expander system, and is then reflected by the five mirrors such as E-mirror, D -mirror, 

C-mirror, B -mirror, and A -mirror into the sub -mirror of the telescope, and then into 

the main mirror of the telescope, finally completing the 2nd stage expansion and 

aiming at the laser ranging satellite; after the laser reaches the satellite, a small part 

of the photons are reflected back to the ground station by the retroreflector on the 

satellite. These photon signals enter the receiving main mirror of the 53cm binoculars, 

and then the secondary mirror is reflected into the beam splitter, the mirror 

(spectroscope, reflector in Figure 2), and the beam -shrinking system into a single-

photon echo detector (C -SPAD in Figure 2).Another function of the beam splitter in 

the receiving path is to reflect the natural light to the CMOS camera, the ranging 

satellite used to monitor the tracking and the laser tip.  

Calculated by losing 10% of the energy per mirror, the laser transmission efficiency of 

the transmitting optical system is about 0.39, and the laser transmission efficiency of 

the receiving optical system is about 0.66.  

Control Subsystem:53cm binoculars laser ranging computer control system shown 

in Figure 3, the background color of the unit to complete 53cm binoculars servo 

control, can be more than 400km space target fast and smooth tracking, tracking 

accuracy is better than 5" (RMS value is less than 3").When laser ranging, the 

telescope tracks the laser ranging satellite according to the orbit prediction. The 

orbit prediction data is the cpf format data provided by the international laser 

ranging network. The laser emits light according to the external system trigger mode. 

The wavelength is 532 nm, and the single pulse energy is about 1mJ, frequency is 

1000Hz, pulse width is better than 100ps; PIN detector will detect the laser signal 

emitted every time and output the main pulse (Laser pulse) to the event timer (ET) 

and the ranging control computer; once received the laser signal , the control 

computer will calculate the echo arrival time  to Range Gate Generator according to 

the observation satellite orbit distance prediction information, and Range Gate 

Generator will send a gating signal to the single photon detector(C -SPAD )  before the 

echo time epoch. C-SPAD detects the echo signal and sends it to record the echo time; 

the control computer will collect the event timer measurement data and perform 

real-time identification and display of the signal .  

Performance: On November 7, 2017, the observation data was validated by the 

international laser ranging network, that is, the observation data sent daily to the 

international laser ranging data is available. Table 1 shows the statistics of regular 

laser ranging measurements after validation (November 2017) to May 2018, as 

Kunming entered the rainy season in June and will continue until the end of October. 

The observation time is very limited, so it is not counted here . 

It can be seen from table 1 that the low -orbit satellite can measure more than 1,000 

pass, the Lageos satellite can measure more than 2 00 pass, and the high-orbit 

satellite can measure nearly 1,300 pass until May 2018. The accuracy of the ground 

target is better than 7.3mm, the satellite measurement accuracy is better than 

14.6mm, and the Lageos measurement accuracy is better than 12.6mm.  
 

Summary  
In 2016, the Yunnan Astronomical Observatory Applied Astronomical Research Group 

established a new 53cm binoculars laser ranging system with splitting path ranging 

mode. One lens barrel emits laser light and the other lens tube receives the echo 

signals reflected by the satellite. It officially joined in International laser ranging 

network, codenamed 7819,from Nov 2017. In addition to performing routine laser 

ranging, the system can also perform space debris laser ranging with a 1.2m 

telescope. 

                                                           Contact:  lzhl@ynao.ac.cn ; lyq@ynao.ac.cn  

Figure 4:calibration 

RMS from March 1,2018 

through May 31,2018 

Figure 2: Optical Path  

Figure 1: 53cm binocular SLR  system 

1.2m IPC 53 IPC

TCP/IP

Satellite

1.2m 

telescope
53cm 

telescope

~30m 

distance

transmitting 

aperture

receiving 

aperture

primary 

mirror room

azimuth  

axis support

elevation 

axis  support

middle connect 

block

laser

pr imary 

mir ror

secondary 

mir ror

LASER

A mir ror
B mir ror

D mir ror

C mir ror

E mir ror

CMOS

camera

light

pr imary 

mir ror

secondary 

mir ror

reflector

spectroscope

var iable  

aper ture slot

C-SPAD

Table 1: Statistics of Measuring Data  

sa
tellite

tra
n

sm
ittin

g
 

in
stru

ctio
n

r eturn

photon

laser

image

return

photon

laser

C
o
m

p
u

ter C
o
n

tro
l U

n
it

GPS Clock

gate 

pulse

1pps

& 10MHz

Orbit 

Prediction

laser

Controller  of 

Telescope

Range Gate

Generator
Event  Ti mer

Laser
Expanding 

System

PIN C-SPAD

5
3
cm

 b
in

o
cla

r telesco
p

e

EPP

laser

star t

stop

control

instruction
feedback 

signal

Figure 3: Computer Control System 

Kunming
Kunming

Figure 5:LAGEOS RMS 

from March 1,2018 

through May 31,2018 

mailto:lzhl@ynao.ac.cn

